SANTA CRUZ ISLAND PRIMARY RESTORATION PLAN ## References - Abrams, L.R. 1951. An Illustrated Flora of the Pacific States, Vol. III. Stanford University Press, Stanford, California. - Agenbroad, L.D. 1998. New Pygmy Mammoth (*Mammuthus exilis*) Localities and Radiocarbon Dates from San Miguel, Santa Rosa, and Santa Cruz Islands, California. In: Contributions to the Geology of the Northern Channel Islands, Southern California. Weigand, P.W. (ed). Pacific Section, American Association of Petroleum Geologists, Bakersfield, California. Pp 196. - Ahrens, W.H. (ed.). 1994. WSSA Herbicide Handbook-7th Edition. Weed Science Society of America, Champagne, IL. - American Ornithologists' Union. 1983. Checklist of North American Birds . 6th ed. Allen Press, Lawrence, Kans. - American Ornithologists' Union. 1997. Forty-first supplement to the American Ornithologists' Union Checklist of North American Birds. Auk 114:542-552. - Anderson, D.C., K.T. Harper, and S.R. Rushforth. 1982. Recovery of Cryptogamic Soil Crusts from Grazing on Utah Winter Ranges. Journal of Range Management, V35(3): 355-359. - Anderson, L.W.J., J. Di'Tomaso, A. Howard, J. Randall, M. Rejmánek, and J. Siggs (eds.). 1996. Exotic pest plants of greatest ecological concern in California as of August 1996. CALEPPC Newsletter. California Exotic Pest Plant Council, San Jan Capistrano, CA. - Animal and Plant Health Inspection Service (APHIS). 1988. APHIS/SCWDS hog cholera surveillance on the islands of Santa Cruz and Santa Rosa, California (February 1 February 13, 1987). USDA APHIS, Washington, DC. Unpublished report on file at park headquarters, Channel Islands National Park. - Arnold, J. E-mail to Don Morris regarding pig damage to archeological sites on Santa Cruz Island, and recommendations regarding fennel burn. January 10, 2000. - Aschehoug, E. 2000. Personal Communication. Channel Islands National Park, Ventura, California. - Baber, D. 1982. Report on a Survey of Feral Pigs on Santa Cruz Island, California: Ecological Implications and Management Recommendations. The Nature Conservancy, Santa Barbara, California. - Baber, D. W., and B. E. Coblentz. 1987. Diet, nutrition and conception in feral pigs on Santa Catalina Island. Journal of Wildlife Management 51(2): 306-317. - Baber, D.W 1982. Report on a survey of feral pigs on Santa Cruz Island, California: ecological implications and management recommendations. The Nature Conservancy. Santa Barbara, California. - Bailey, D., A.P. Mazurak, and J.R. Rosowski. 1973. Aggregation of Soil Particles by Algae. Journal of Phycology, 9: 99 101. - Baird, P. 1993. Birds. Pp. 541-603 in Dailey, M. D., D. J. Reish, and J. W. Anderson, (eds.), Ecology of the Southern California Bight: A Synthesis and Interpretation. University of California Press, Berkely, CA. - Baker, H.G. 1965. Characteristics and modes of origin of weeds. Pp. 147-172 In H.G. Baker and G.L. Stebbins (eds.) The genetics of colonizing species. Academic Press, New York, NY. - Bakke, David. 1999. Estrogenic effects and toxicity to aquatic organisms from exposure to the surfactant R-11[®]. USDA Forest Service Pacific Southwest Region. 5 pp. - Bakke, David. In Prep. Human and ecological risk assessment of nonylphenol polyethoxylate-based (NPE) surfactants in Forest Service herbicide applications. USDA Forest Service Pacific Southwest Region. - Barbour, M.G. and J. Major (ed). 1977. Terrestrial Vegetation of California. John Wiley and Sons. 1002 pp. - Barret, R.H. 1978. The Feral Hog on the Dye Creek Ranch, California. Hilgardia 46(9):283 355. - Barret, R.H. 1990. Pigs and Oaks. Fremontia 18(3):82. - Barret, R.H. 1993. Feral Swine: The California Experience. Managing Livestock, deer, juniper, coyotes, feral swine, and brush Symposium. Texas A&M University. - Barrett, R. H. 1999. Feral swine: the California experience. Available online at http://www.texnat.tamu.edu/symp/feral/feral-15.htm. - Barrett, R. H., B. L. Goatcher, P. F. Gogan, and E. L. Fitzhugh. 1988. Removing feral pigs from Annadel State Park. 1988 Transactions of the Western Section of the Wildlife Society 24:47-52. - Beatty, S.W. 1991. The interaction of grazing, soil disturbance, and invasion success of fennel on Santa Cruz Island, CA. Report to The Nature Conservancy. 213 Stearns Wharf, Santa Barbara, CA. - Beatty, S.W. and D.L. Licari. 1992. Invasion of fennel into shrub communities on Santa Cruz Island, California. Madrono 39: 54-66. - Belnap, J. 1994. Cyanobacterial-lichen soil crusts of San Nicolas Island. Fourth California Islands Symposium. WL Halvorson and GJ Maenver, eds. Santa Barbara Museum of Natural History, Santa Barbara, CA. - Brenton, B. and R.C. Klinger. 1994. Modeling the expansion and control of fennel (*Foeniculum vulgare*) on the Channel Islands. Pp. 497-504 In W.L. Halvorson, and G.J. Maender (eds.). The Fourth California Islands Symposium: Update on the Status of Resources. Santa Barbara Museum of Natural History, Santa Barbara, CA. - Brenton, R.K. and R.C. Klinger. 2002. Factors Influencing the control of fennel (*Foeniculum vulgare* Miller) using triclopyr on Santa Cruz Island, California. Natural Areas Journal 22:135-137. - Brotherson, J.D., S.R. Rushforth, and J.R. Johansen. 1983. Effects of Long-term Grazing on Cryptogam Crust Cover in Navajo National Monument. Journal of Range Management, 36: 579 581. - Brumbaugh, R.W. 1980. Recent Geomorphic and Vegetal Dynamics on Santa Cruz Island, California. - California Department of Fish and Game. 1987. Five-year status report on the island fox (*Urocyon littoralis*). Unpublished report, California Department of Fish and Game, Sacramento, California. 7 pp. - California Department of Fish and Game. 1998. Special animals. CDFG Natural Heritage Division, Natural Diversity Database. Available online at http://www.dfg.ca.gov/whdab/spanimal.pdf. - California Exotic Pest Plant Council. Exotic Pest Plants of Greatest Ecological Concern in California. CalEPPC. 1999. - Carroll, M., L. Laughrin, and A. Bromfield. 1993. Fire on the California Islands: Does It Play a Role in Chaparral and Closed-Cone Pine Forest Habitats? Pp. 73 88 in: Third California Islands Symposium: Recent Advances in Research on the California Islands. Hochberg, F. (ed). Santa Barbara Museum of Natural History, Santa Barbara, California. - Carter, H. R., G. J. McChesney, D. L. Jaques, C. S. Strong, M. W. Parker, J. E. Takekawa, D. L. Jory, and D. L. Whitworth. 1992. Breeding populations of seabirds in California, 1989-1991. Unpublished manuscript on file at park headquarters, Channel Islands National Park. 491 pp. - Chaney, S. 2000. Personal Communication. Channel Islands National Park, Ventura, California. - Cheatham, N. and J. Haller. 1975. An annotated list of Califronia habitat types. Unpublished manuscript prepared for University of California Nautral Land and Water Reserve System. 81 p. - Chipping, D. 1993. Impacts of Wild Pigs on Native Vegetation. In: The Wild Pig in California Oak Woodland: Ecology and Economics. San Luis Obispo, California, Integrated Hardwood Range Management Program, Department of Forestry and Resource Management, University of California, Berkeley. - Clark, R., W. Halvorson, A. Sawdo, and K. Danielsen. 1990. Plant Communities of Santa Rosa Island, Channel Islands National Park. Technical Report No. 42. Cooperative National Park Resources Studies Unit, University of California at Davis. 93 pp. - Coblentz, B.E. 1988. Letter to The Nature Conservancy. - Cole, D.N. 1990. Trampling Disturbance and Recovery of Cryptogamic Soil Crusts in Grand Canyon National Park. Great Basin Naturalist, V50: 321-325. - Cole, Kenneth. and G.Liu. 1994. Holocene Paleoecology of an Estuary on Santa Rosa Island, California. Quaternary Research, V41: 326-335. - Collins, J. T. 1990. Standard copmmon and current scientific names for North American amphibians and reptiles. Herpretological Circular No. 19. Society for the Study of Amphibians and Reptiles. - Collins, P.W. 1980. Food habits of the island fox (Urocyon littoralis littoralis) on San Miguel Island, California. In Proceedings of the 2nd Conference on Scientific Research in the National Parks. Volume 12: Terrestrial Biology and Zoology. National Park Service, Washington D.C. NTIS.P881-100133. - Collins, P.W. 1987. A review of the population status of the Santa Cruz Island Harvest Mouse (Reithrodontomys megalotis satnacruzae) with emphasis on their distribution and status in the Priosners' Harbor area. The Nature Conservancy. Santa Barbara, California. - Collins, P. W. 1993. Taxanomic and biogeographic relationships of the island fox (Urocyon littoralis) and gray fox (Urocyon cinereoargenteus) from western North America. Pp. 351-390 in Proceedings of the third Channel Islands symposium: recent advances in California Islands research (F. G. Hochberg, ed.). Santa Barbara Museum of Natural History, Santa Barbara, California, 661 pp. - Colvin, W.I. 1996. Fennel (*Foeniculum vulgare*) Removal from Santa Cruz Island, California: Managing Successional Processes to Favor Native over Nonnative Species-further studies in methodology, native species enhancement, allelopathy, and potential biocontrols. Senior Thesis. Board of Environmental Studies, University of California, Santa Cruz, CA. - Colvin, W.I. and S.T. Gliessman. 2000. Fennel (*Foeniculum vulgare*) management and native species enhancement on Santa Cruz Island, California. In The Fifth Channel Islands Symposium. - Coonan, T. 2001. Draft recovery plan for island foxes (*Urocyon littoralis*) on the northern Channel Islands. National Park Service, Ventura, California. 72 pp. - Coonan, T. J., G. Austin, and C. Schwemm. 1998. Status and trend of island fox, San Miguel Island, Channel Islands National Park. Channel Islands National Park Technical Report 98-01. National Park Service, Ventura, California. 27 pp. - Coonan, T., and K. Rutz. 2001. Island fox captive breeding program 1999-2000 annual report. Technical Report 01-01. National Park Service, Ventura,
California. 38 pp. - Coonan, T., S. Chaney, K. Faulkner, L. Johnson, K. McEachern, C. Rutherford, C. Schwemm, C. Sellgren, and T. Thomas. 1996. Conservation Strategy of Candidate and Proposed Species on the Northern Channel Islands: Community Assessment and Ecological Standards. Edited by K. Breunig (draft). Channel Islands National Park, National Biological Service, and U.S. fish and Wildlife Service, Ventura, California. 134 pp. - Coonan, T.J., C.A. Schwemm, G.W. Roemer, D.K. Garcelon, and L.Munson. In prep. Decline of island foxes (*Urocyon littoralis*) to near extinction on San Miguel Island, California. - Crooks, J.A. and M.E. Soulé. 1999. Lag times in population explosions of invasive species: Causes and implications. In Sandlund, O.T., P.J. Schei, and A. Viken. Invasive Species and Biodiversity Management. Kluwer Academic Publisher, Boston, MA. - Crooks, K. R. 1994. Comparative ecology of the island spotted skunk and the island fox of Santa Cruz Island, California. Unpublished master's thesis. University of California, Davis. 107 pp. - Crooks, K. R., and D. Van Vuren. 1995. Resource utilization by two insular endemic mammalian carnivores, the island fox and island spotted skunk. Oecologia 104:301-307. - Crooks, K. R., and D. Van Vuren. 2000. Update on the status of the island spotted skunk. Pages 298-299 in Browne, D. K., K. L. Mitchell, and H. W. Chaney, (eds.), Proceedings of the 5th California Islands Symposium. U. S. Department of the Interior, Minerals Management Service, Pacific OCS Region. - D'Antonio, C. M., P.M. Vitousek. 1992. Biological invasions by exotic grasses, the grass/fire cycle, and global change. Annual Review of Ecology and Systematics. 23:63-87. - Davis, D. S. 1999. Feral hogs and disease: implications for humans and livestock. Available online at http://texnat.tamu.edu/symp/feral/feral-12.htm. - DeBenedetti, S. 1987. Management of feral pigs at Pinnacles National Monument: Why and how. pp 193-197 in Conservation and Management of Rare and Endangered Plants: Proceedings of the California Conference on the Conservation and Management of Rare and Endangered Plants: ed. by T. Elias. California Native Plant Society. - Dennis, M., K. Randall, G. Schmidt and D. Garcelon. 2001. Island fox (*Urocyon littoralis santacruzae*) distribution, abundance and survival on Santa Cruz Island., California; progress report: May through October 2001. Institute for Wildlife Studies, Arcata, California. 32 pp. - Diamond, J. H., and H. L. Jones. 1980. Breeding land birds of the Channel Islands. Pp. 597-614 in, D. M. Power, ed., The California Islands: proceedings of a multidisciplinary symposium. Santa Barbara Museum of Natural History, Santa Barbara, CA. - Drew, M. L., D. A. Jessup, A. A. Burr, and C. E. Franti. 1992. Serologica survey for brucellosis in feral swin, wild ruminants, and black bear of California, 1977 to 1989. Journal of Wildlife Diseases 28(3):355-363. - Durkin, P. and G.Diamond. Neurotoxicity, immunotoxicity, and endocrine disruption with specific commentary on glyphosphate, triclopyr, and hexazinon: Final Report submitted to USDA Forest Service/February 14, 2002. Syracuse Environmental Research Associates and Syracuse Research Corporation. SERA TR 01-43-08-04a. - Ehorn, W. 1988. Letter to The Nature Conservancy. - Eliason, S.A. and E.B. Allen. 1997. Exotic grass competition in suppressing native shrubland reestablishment. Restoration Ecology 5: 245-255. - Emery, D. 1964. Seed propagation of native CA plants. Leaflet. Santa Barbara Botanical Gardens. 1(10): 91-96. - Erskine, J.A. Section of Evolution and Ecology, 1 Shields Ave. University of California, Davis, CA 95616. - Everett, P.C. 1957. A Summary of the culture of California plants at the Rancho Santa Ana Botanic Garden. Rancho Santa Ana Botanic Garden, Claremont, CA. 233pp. - Fausett, L. L. 1982. Activity and movement patterns of the island fox, Urocyon littoralis Baird 1857 (Carnivora: Canidae). Ph. D. dissertation, University of California, Los Angeles. 132 pp. - Felsot, A.S. 2001. Assessing the safety of herbicides for vegetation management in the Missoula Valley region A question and answer guide to human health issues. Food and Environmental Quality Lab, Washington State University. 45 pp. - First California Weed Conference. 1989. Principles of Weed Control in California. Thompson Publications, Fresno, Ca. 512pp. - Fleischner, T.L. 1994. Ecological Costs of Livestock Grazing in Western North America. Conservation Biology, V8:3; 629-644. - Garcelon, D. K., R. K. Wayne, and B. J. Gonzales. 1992. A serologic survey of the island fox (Urocyon littoralis) on the Channel Islands, California. Journal of Wildlife Diseases 28(2):223-229. - Gibson, J.K. 2000. The Presence of Fennel Affects the Distribution of Lizards on Santa Cruz Island. Masters Thesis. San Jose State, San Jose, CA. - Gilbert, D. A., N. Lehman, S. J. O'Brien,, and R. K. Wayne. 1990. Genetic fingerprinting reflects population differentiation in the California Channel Island fox. Nature 344:764-767. - Glassow, M. 1980. Recent Developments in the Archaeology of the Channel Islands. Pp. 79 99, in: The California Channel Islands: Proceedings of a Multi-Disciplinary Symposium. Power, D. (ed). Santa Barbara Museum of Natural History, Santa Barbara, California. - Glosser, J. W. 1988. Memo from U.S.D.A. Animal and Plant Health Inspection Service to Director, National Park Service, July 22, 1988. On file at park headquarters, Channel Islands National Park. - Greene, E. 1887. Studies in the botany of California and parts adjacent. VI. Notes on the botany of Santa Cruz Island. Bulletin of the California Academy of Sciences 2: 377-418. - Gustafson, D. P. 1986. Pseudorabies. Pp. 274-289 in A. D. Leman, et al. (eds.) Diseases of wild swine, sixth edition. Iowa State University Press, Ames, IA. - Halvorson, W.L. 1992. Alien Plants at Channel Islands National Park. In: Alien Plant Invasions in Native Ecosystems of Hawai'i (edited by C.P. Stone, C.W. Smith, J.T. Tunison), University of Hawai'i Cooperative National Park Resources Unit, Honolulu, Hawai'i, pp. 64-96 - Harper, J.L. 1977. Population Biology of Plants. Academic Press. San Diego, California. Pp 892. - Hellgren, E.C. 1993. Biology of Feral Hogs (Sus scrofa) in Texas. Managing Livestock, Deer, Juniper, Coyotes, Feral Swine, and Brush Symposium. Texas A&M University. - Hickman, J.C. (ed.). 1993. The Jepson Manual: Higher Plants of California. University of California Press, Berkeley, CA. - Hobbs E. 1980. Effects of Grazing on the Northern Population of Pinus muricata on Santa Cruz Island, California. In The California Islands: Proceedings of a mulitdisciplinary Symposium. Power, D; Williams, P.H. and R.J. Haynes. (ed.). Pp 159 -165. Santa Barbara Museum of Natural History. - Hochberg, M. 1980. Factors Affecting Leaf Size of Chaparral Shrubs on the California Islands. In: The California Islands: Proceedings of a multidisciplinary Symposium. Power, D.M. (ed). Santa Barbara Museum of Natural History. - Hochberg, M. S. Junak, and R. Philbrick. 1980a. Botanical Study of Santa Cruz Island, Vol. 2. Prepared for The Nature Conservancy. San Francisco, California. - Hochberg, M. S. Junak, and R. Philbrick. 1980b. Botanical Study of Santa Cruz Island, Vol. 1. Prepared for The Nature Conservancy. San Francisco, California. 90 pp. - Holland, R. 1986. Preliminary Descriptions of the Terrestrial Natural Communities of California. California Department of Fish and Game, Sacramento. 156 pp. - Howarth, J. Annotated database of Santa Cruz Island non-native plant locations. Prepared under contract to Channel Islands National Park, 1999. - Jepson, W.L. 1925. A Manual of the Flowering Plants of California. University of California Press, Berkeley, CA. - Jessup, D. A., and P. Swift. 1993. Zoonotic diseases of California wild hogs. Pp. 19-20 in W. Tietje and R. Barrett, eds., The wild pig in California oak woodland: ecology and economics. University of California, Berkeley. - Johansen, J.R. and L.L. St. Clair. 1986. Cryptogamic Soil Crusts: Recovery From Grazing Near Camp Floyd State Park, Utah, USA. Great Basin Naturalist, V46: 632-640. - Johansen, J.R., L.L. St. Clair, B.L. Webb, and G.T. Nebeker. 1984. Recovery Patterns of Cryptogamic Soil-Crusts in Desert Rangelands Following Fire Disturbance. Bryologist, 87: 238 243. - Johansen, J.R., St. Clair, L.L. 1986. Cryptogamic Soil Crusts: Recovery From Grazing Near Camp Floyd State Park, Utah, USA. Great Basin Naturalist. Vol. 46, 4:632-640. - Johnson, D.L. 1980. Episodic Vegetation Stripping, Soil Erosion, and Landscape Modification in Prehistoric and Recent Historic Time, San Miguel Island, California. In: In: The California Islands: Proceedings of a multidisciplinary Symposium. Power, D.M. (ed). Santa Barbara Museum of Natural History. - Johnson, N. K. 1972. Origin and differentiation of the avifauna of the Channel Islands, California. Condor 74(3):295-315. - Jones, L., P. Collins, and R. Stefani. 1989. A checklist of the birds of Channel Islands National Park. Southwest Parks and Monuments Association. 13 pp. - Junak, S., T. Ayers, R. Scott, D. Wilken, and D. Young. 1995. A Flora of Santa Cruz Island. Santa Barbara Botanic Garden and California Native Plant Society, Santa Barbara and Sacramento, CA. 397 p. - Keeley, J.E. 1987. The role of fire in seed germination of woody taxa in California chaparral. Ecology 68: 434-443. - Keeley, S.C. and J.E. Keeley. 1987. The role of fire in germination of chaparral herbs and suffrutescents. Madroño 34: 240-249. - Kiff, L. F. 1980. Historical changes in resident populations of California Islands raptors. Pp. 651-671 614 in, D. M. Power, ed., The California Islands: proceedings of a multidisciplinary symposium. Santa Barbara Museum of Natural History, Santa Barbara, CA. - Kingsbury, B. A. 1991. The Thermal Ecology of the Southern Alligator Lizard Elgaria multicarinata. Ph.D. Dissertation, University of California, Riverside, California. - Kirkpatrick, J.B. and C.F.
Hutchinson. 1980. The Environmental Relationships of California Coastal Sage Scrub and Some of Its Component Communities and Species. Journal of Biogeography, 7: 23 38. - Kleiner, E.F. and K.T. Harper. 1977. Soil Properties in Relation to Cryptogamic Ground Cover in Canyonlands National Park. Journal of Range Management, 30: 202 205. - Klinger, R.C. 1998. Santa Cruz Island Vegetation Monitoring Report. The Nature Conservancy, Santa Barbara, CA. - Klinger, R.C. Section of Evolution and Ecology, 1 Shields Ave. University of California, Davis, CA 95616. - Koul, P., N. Sharma, and A.K. Koul. 1993. Pollination biology of Apiaceae. Current Science 65: 219-222. - Laughrin, L. L. 1977. The island fox; a field study of its behavior and ecology. PhD. dissertation, University of California, Santa Barbara. 83 pp. - Laughrin, L. L. 1980. Populations and status of the island fox. Pp. 745-749 in D. M. Power, ed., The California islands: proceedings of a multidisciplinary symposium. Santa Barbara Museum of Natural History, Santa Barbara, California. 787 pp. - Laughrin, L.L 1982. The Vertebrates of Santa Cruz Island: Review, Current Status and Management Recommendation. The Nature Conservancy. Santa Barbara, California. - Laughrin, L.L. 1988. Letter to The Nature Conservancy. - Laughrin, L.L. 2001. Personal Communication. Director University of California Santa Cruz Island Reserve, Santa Cruz Island, California. - Leopold, A. S., S. A. Cain, C. M. Cottam, J. M. Gabrielson, and T. L. Kimball. 1963. Wildlife management in the national parks. American Forestry 69:32-35 and 61-63. - Livingston, D.S. Draft Historic Resources Study for Channel Islands National Park. National Park Service. July, 2000. - Mayfield, R. L., D. Van Vuren, and M. L. Johnson. 2000. Demography of an insular endemic rodent, *Peromyscus maniculatus santacruzae*, on Santa Cruz Island. The Southwestern Naturalist 45(4):508-513. - McCall, P.J. and P.D. Gavit. 1986. Aqueous photolysis of triclopyr and its butoxyethyl ester and calculated environmental photodecomposition rates. Environmental Toxicology and Chemistry, 5: 879-885. - McDonnell, M.J. and E.W. Stiles. 1983. The structural complexity of old field vegetation and the recruitment of bird-dispersed plant species. Oecologia 56: 109-116. - McEachern, K., and D. Wilken. 1996. Inventory and Monitoring or California Islands Candidate Plant Taxa – Final National Biological Service Report. Channel Islands National Park, California. 37 pp. - McMinn, H. E. 1939. An Illustrated Manual of California Shrubs. University of California Press. Berkeley, California. 663 pp. - McMinn, H.E. 1951. An illustrated manual of California shrubs. University of California Press, Los Angeles, California. - Minnich, R. 1980. Vegetation of Santa Cruz and Santa Catalina Islands. In The California Islands: Proceedings of a mulitdisciplinary Symposium. Power, D. Williams, P.H. and R.J. Haynes. (ed.). 123-137 pp. - Mooney, H.A. and J.A. Drake (eds). 1986. Ecology of Biological Invasion of North America and Hawaii. Springer-Verlag, New York, New York, USA. - Moore, C. M., and P. W. Collins. 1995. Urocyon littoralis. Mammalian Species 489:1-7. - Morris, D. Internal memorandum regarding controlled burn on Santa Cruz Island. Channel Islands National Park. January, 2000. - Munz, B. 1986. California Flora: Summaries of the Major Plant Families. Arcadia, CA. - National Park Service. 1985. General management plan for Channel Islands National Park, Vol. 1. National Park Service, Ventura, California. - National Park Service. 1991. Natural resources management guidelines. NPS-77. National Park Service, Washington, D.C. 137 pp. - National Park Service. 1980. General management plan for Channel Islands National Park, Vol. 2. National Park Service, Ventura, California. - National Park Service. 2001. Management policies. U. S. Department of the Interior, National Park Service, Washington, D.C. - National Parks and Conservation Association. 1989. National parks: from vignettes to a global view. A report from the Commission on Research and Resource Management Policy in the National Park System, John C. Gordon, Chair. National Parks Conservation Association, Washington, DC. - Nee, J. 1992. Wild pigs of the central coast: their biology, legal status and control. Santa Cruz County and Agricultural Commissioner's Office and U.S.D.A. Soil Conservation Service, Santa Cruz, CA. 9 pp. - Newton, M., F. Roberts, A.Allen, B.Kelpsas, D. White and P.Boyd. 1990. Deposition and dissipation of three herbicides in foliage, litter, and soil of brushfields of southwest Oregon. Journal of Agricultural Food Chemistry, 38:574-583. - Norris, L., M.L. Montgomery and L.E. Warren. 1987. Triclopyr persistence in western Oregon hill pastures. Bulletin of Environmental Contamination and Toxicology, 39:134-141. - Orodho, Apollo B.; Trlica, M. J.; Bonham, C. D. 1990. Long-term heavy-grazing effects on soil and vegetation in the Four Corners region. The Southwestern Naturalist. 35(1): 9-14. - Painter, E. 1993. Threats to the California Flora: Ungulate Grazers and Browsers. Madrono, Vol. 42. (2):180-88. - Painter, E. 1995. Threats to the California Flora: Ungulate Grazers and Browsers. Madrono, Vol. 42, No. 2, pp. 180-188. - Parsons, D. J., D. M. Graber, J. K. Agee, and J. W. van Wagtendonk. 1986. Natural fire management in the National Park Service. Environmental Management 10(1): 21-24. - Peart, D.P., D.T. Patten, and S.L. Lohr. 1994. Feral Pig Disturbance and Woody Species Seedling Regeneration and Abundance Beneath Coast Live Oaks (Quercus agrifolia) on Santa Cruz Island, California. In The Fourth California Islands Symposium: Update on the Status of Resources. Santa Barbara Museum of Natural History. - Philbrick, R.N. and J.R. Haller. 1977. The Southern California Channel Islands. In Terrestrial Vegetation of California. J.Wiley and Sons. 893-906 pp. - Pianka, E. R. 1966. Convexity, desert lizards and spatial heterogeneity. Ecology 47: - Powell, J. A., and D. L. Wagner. 1993. The microlepidoptera fauna of Santa Cruz is less depauperate than that of butterflies and larger moths. Pp. 198-198 in F. G. Hochberg, ed., Third California islands symposium: recent advances in research on the California Islands. Santa Barbara Museum of Natural History, Santa Barbara, California. 661 pp. - Powell, J., A. 1994. Biogeography of lepidoptera on the California Channel Islands. Pp. 449-464 in W. L. Halvorson and G. J. Maender, eds., The Fourth California Islands Symposium: Update on the Status of Resources. Santa Barbara Museum of Natural History, Santa Barbara, California. - Power, D.M. 1988. Letter to The Nature Conservancy. - Prato, C. M., T. G. Akers, and A. W. Smith. 1974. Serological evidence of calicivirus transmission between marine and terrestrial mammals. Nature 249: 255-256. - Prato, C. M., T. G. Akers, and A. W. Smith. 1977. Calicivirus antibodies in wild fox populations. Journal of Wildlife Diseases 13:448-450. - Randall, John M. How Non-Native Species Invade & Degrade Natural Areas", chapter in Iinvasive Plants: Weeds of the Global Garden. Brooklyn Botanic Garden. 1996. - Roemer, G. 1999. Conservation and ecology of the island fox. Unpublished Phd. dissertation. University of California, Los Angeles. - Roemer, G. W., D. K. Garcelon, T. J. Coonan, and C. Schwemm. 1994. The use of capture-recapture methods for estimating, monitoring and conserving island fox populations. Pp. 387-400 in W. L. Halvorson and G. J. Maender, eds., The Fourth California Islands Symposium: Update on the Status of Resources. Santa Barbara Museum of Natural History, Santa Barbara, California. - Roemer, G.W., T.J. Coonan, D.K. Garcelon, J. Bascompte, and L.Laughrin. 2001. Feral pigs facilitate hyperpredation by golden eagles and indirectly cause the decline of the island fox. Animal Conservation 4:307-318. - Roemer, G.W., C.J. Donlan, and F.Courchamp. 2002. Golden eagles, feral pigs, and insular carnivores: How exotic species turn native predators into prey. Proceedings of the National Academy of Sciences 99:791-796. - Rogers, R.W. and R.T. Lange. 1971. Lichen Populations on Arid Soil Crusts around Sheep Watering Places in South Australia. Oikos, 22:93 100. - Sauer, J.D. 1988. Plant Migration The Dynamics of Geographic Patterning in Seed Plant Species. University of California Press. 282 pp. - Savidge, J.A. 1987. Extinction of an island forest avifauna by an introduced snake. Ecology 68:660-668 - Schlesinger, W.H. 1997. Biogeochemistry: An Analysis of Global Change 2nd edition. Academic Press, San Diego, CA. Pp. 209-211. - Schueller, Sheila. Ph.D. candidate, University of Michigan, Ann Arbor. Pers. comm. 1999 - Schuyler, P. 1988. Feral pigs (*Sus scrofa*) on Santa Cruz Island: the need for a removal program. The Nature Conservancy, Santa Barbara, CA. Unpublished report on file at park headquarters, Channel Islands National Park. 23 pp. - Schwemm, C. A., and T. J. Coonan. 2001. Status and ecology of deer mice (*Peromuscus maniculatus* subsp.) on Anacapa, Santa Barbara, and San Miguel Islands, California: summary of monitoring 1992 2000. Technical Report 01-02. National Park Service, Ventura, California. 44 pp. - Shafer, C.L. 1990. Nature Reserves: Island theory and conservation practice. Smithsonian Institution, Washington, D.C. 189 pp. - Simon, J. 1984. Herbs: An Indexed Bibliography 1971-1980. Archon Books, Hamden, CT. - Singer, F.J., W.T. Swank, and E.E.C. Clebsch. 1984. Effects of wild pig rooting in a deciduous forest. J. Wildlife Management. 48(2):464-473. - SERA (Syracuse Environmental Research Associates) 1996. Selected commercial formulations of triclopyr Garlon3a and Garlon 4 Risk Assessment: Final Report submitted to USDA. Syracuse Environmental Research Associates. SERA TR 95-22-02-02a. - Snyder, J.M. and L.H. Wullstein. 1973. The Role of Desert Cryptograms in Nitrogen Fixation. American Naturalist, 90: 257 265. - Soule, M.E. 1990. The onslaught of alien species and other challenges in the coming
decades. Conservation Biology 4(2): 233-239 - Spaulding, A., Craig, S., Horne, S. 1987. Santa Cruz Island Archeological District, National Register of Historic Places Inventory Nomination Form. National Park Service. Department of Interior. - St. Clair, L.L., B.L. Webb, J.R. Johansen, and G.T. Nebeker. 1984. Cryptogamic Soil Crusts: Enhancement of Seedling Establishment in Disturbed and Undisturbed Areas. Reclamation and Revegetation Research, 3:129 136. - Stephenson, G.R., K.R. Solomon, C.S. Bowhey and K.Liber. 1990. Persistence, leachability, and lateral movement of triclopyr (Garlon) in selected Canadian forestry soils. Journal of Agriculture Food Chemistry, 38:584-588. - Sterner, J. D. 1990. Population characteristics, home range and habitat use of feral pigs on Santa Cruz Island, California. M.S. thesis, University of California, Berkeley, CA. 110 pp. - Sterner, J. D., and R. H. Barrett. 1991. Removing feral pigs from Santa Cruz Island, California. 1991 Transactions of the Western Section of the Wildlife Society 27:47-53. - Sterner, J.D. 1990. Population Characteristics, Home Range and Habitat Use of Feral Pigs on Santa Cruz Island, California. PhD Dissertation. 110 pp. - Stohlgren, T.J., D. Binkley, G.W. Chong, M.A. Kalkhan, L.D. Schell, K.A. Bull, Y. Otsuki, G. Newman, M. Bashkin, and Y. Son. 1999. Exotic plant species invade hot spots of native plant diversity. Ecological Monographs 69: 25-46. - Synatzske, D.R. 1993. The Ecological Impacts of Feral Swine. Managing Livestock, Deer, Juniper, Coyotes, Feral Swine, and Brush Symposium. Texas A&M University. - Thompson, C. M., E. L. Stackhouse, G. W. Roemer, and D. K. Garcelon. 1998. Home range and density of the island fox in China Canyon, San Clemente Island, California. U.S. Navy, Natural Resources Management Branch, Southwest Div., Nav. Fac. Eng. Command, San Diego, California. 31 pp. - Thorne, R.F. 1967. A Flora of Santa Catalina Island, California. Aliso 6(3):45. U.S. Environmental Protection Agency. 1990. - Thorp, R. W., A. M. Wenner, and J. F. Barthell. 1994. Flowers visited by honey bees and native bees on Santa Cruz Island. Pp. 351-395 400 in W. L. Halvorson and G. J. Maender, eds., The Fourth California Islands Symposium: Update on the Status of Resources. Santa Barbara Museum of Natural History, Santa Barbara, California. - Thorpe, R. Professor Emeritus, Entomology Department. 1 Shields Ave. University of California, Davis, CA 95616. - Timm, S. F., J. S. Romsos, and D. K. Garcelon. 1994. Serological survey for pseudorabies virus, burcellosis, and San Miguel sea lion virus in an isolated population of wild pigs (Sus scrofa). Institute for Wildlife Studies, Arcata, CA. Unpublished report on file at park headquarters, Channel Islands National Park. 17 pp. - USDA (U.S. Department of Agriculture). 1992. Risk assessment for herbicide use in Forest Service Regions 1,2,3,4, and 10 and on Bonneville Power Administration Sites. Contract No. 53-3187-9-30. September 1992. - U.S. Environmental Protection Agency. 2000. Global Warming web site (www.epa.gov/globalwarming/climate/index.html). - U.S. Fish and Wildlife Service (USFWS). 2000. Thirteen Plant Taxa from the Northern Channel Islands Recovery Plan. Portland, Oregon. 94pp. - U.S. Fish and Wildlife Service. 1999. Thirteen Plant Taxa from the Northern Channel Islands: Draft Recovery Plan. U.S. Fish and Wildlife Service, Region 1. Ventura, CA. - Updike, D., and J. Waithman. 1996. Dealing with wild pig depredation in California: the strategic plan. Pp. 40-43 in R. M. Timm and A. C. Crabb, eds., Proceedings of the 17th Vertebrate Pest Conference. University of California, Davis. - Van Vuren, D. 1981a. Behavior and distribution of feral pigs on Santa Cruz Island. The Nature Conservancy. Santa Barbara, CA. - Van Vuren, D. 1981b. The Feral Sheep of Santa Cruz Island: Status, Impacts, and Management Reccomendations. The Nature Conservancy. Santa Barbara, CA. - Van Vuren, D. 1984. Diurnal Activity and Habitat Use by Feral Pigs on Santa Cruz Island, California. California Department of Fish and Game. 70:140 144. - Van Vuren, D., B.E. Coblentz. 1987. Ecological Effects of Feral Sheep. Biological Conservation, V41: 255-268. Van Vuren, D. 1988. Letter to The Nature Conservancy. - Vandevelde, M. 1990. Pseudorabies. Pp. 384-388 in C. E. Green (ed.), Infectious diseases of the dog and cat. W. B. Saunders Co., Philadelphia, PA. - Vitousek, P.M. 1990. Biological invasions and ecosystem processes: towards an integration of population biology and ecosystem studies. Oikos 57:7-13 - Von Bloeker, J.C. Jr. 1967. The land mammals of the southern California Islands. Pages 245-263 in R.N. Philbrick, editor. Proceedings of the symposium on the biology of the California Islands, Santa Barbara Botanic Garden, Santa Barbara, California. - Walker, P. L. 1980. Archeological evidence for the recent extinction of three terrestrial mammals on San Miguel Island. 1980. Pp. 703-717 in, D. M. Power, ed., The California Islands: proceedings of a multidisciplinary symposium. Santa Barbara Museum of Natural History, Santa Barbara, CA. - Warren. ca 1954. Santa Cruz Island Company Records. In: A Flora of Santa Cruz Island. Santa Barbara Botanic Garden, Santa Barbara CA. Pg 34. - Wayne, R. K., S. B. George, D. Gilbert, P. W. Collins, S. D. Kovach, D. Girman, and N. Lehman. 1991. A morphologic and genetic study of the island fox, Urocyon littoralis. Evolution 45:1849-1868. - Wehtje, W. 1994. Response of a Bishop Pine (Pinus muricata) Population to Removal of Feral Sheep on Santa Cruz Island, California. The Fourth California Islands, Symposium: Update on the Status of Resources. 331 340 pp. - Wenner, A. W., R. W. Thorp, and J. F. Barthell. In press. Removal of European honey bees form the Santa Cruz Island ecosystem. Fifth Channel Islands symposium. - Wenner, A.W. Editorial Santa Barbara Newspress. Professor Emeritus, Department of Ecology, Evolution and Marine Biology University of California Santa Barbara. May 8, 2001. - Whitson, T.D., L.C. Burrill, S.A. Dewey, D.W. Cudney, B.E. Nelson, R.D. Lee, and R. Parker. 1996. Weeds of the West. The Western Society of Weed Science, Jackson Hole, WY. - Wilken, D. 1996. Reproductive Strategies of Four Plants Restricted to the Northern Channel Islands. Report prepared by the Santa Barbara Botanic Garden for the U.S.F.W.S, Ventura Field Office, Ventura, California. - Wilken, D. 2000. Letter on file. Channel Islands National Park. - Williams, D.F. 1986. Mammalian species of special concern in California. State of California Department of Fish and Game, Sacramento, California. - Williams, P.H. and R.J. Haynes. 1994. Comparison of Initial Wetting Pattern, Nutrient Concentrations in Soil Solution and the Fate of N-labelled Urine in Sheep and Cattle Urine Patch Areas of Pasture Soil. Plant and Soil 162: 49-59. - Williams, P.H. and R.J. Haynes. 1995. Effect of Sheep, Deer, and Cattle Dung on Herbage Production and Soil Nutrient Content. Grass and Forage Science, V50: 263-271. - Willy, A.G. 1987. Feral Hog Management at Golden Gate National Recreation Area. pp. 189-91, in Conservation and Management of Rare and Endangered Plants: Proceedings of the California Conference on the Conservation and Management of Rare and Endangered Plants: ed. by T. Elias. California Native Plant Society - Young, D.A. 1988. Letter to The Nature Conservancy. - Zimdahl, Robert L. Fundamentals of Weed Science. Academic Press, Inc. 1993. - Zomlefer, W.B. 1994. Guide to Flowering Plant Families. University of North Carolina Press, Chapel Hill, NC ### Index | \mathbf{A} | | |---|----| | Adjuvant108 | | | Aguaje Canyon32 | | | amphibians33 | | | Anacapa 29, 50, 51, 52, 88 | | | archeological sites 5, 6, 7, 15, 17, 23, 58, 63, 81, 82 | 2, | | 104, 105, 108, 118, 119, 130, 131, 139 | | ٨ \mathbf{C} | Clt. (20.57.59.50 | Ĭ | |---|---| | Chumash | 1 | | cultural resources 4, 5, 10, 11, 16, 77, 104, 105, 131, | immunotoxicity96, 107 | | 135, 136 | inert ingredients108 | | Cyano-bacteria70 | Island fox5, 6, 22, 34, 35, 36, 37, 40, 63, 78, | | D | 79, 82, 98, 99, 115, 116, 128, 138 | | D | Island Packers61 | | Del Norte59, 61 | Island spotted skunk22, 33, 138 | | Disease | isthmus29, 31, 43, 44, 45, 47, 55, 59, 61, | | brucellosis21,39, 40 | 64, 65, 77, 80, 82, 86, 88, 90, 92, 93, 98, 99, 101, 103, | | hog cholera23,39, 40 | 114, 115, 116, 117, 120, 122, 127, 129, 132, 137, 139 | | leptospirosis39 | _ | | pseudorabies21, 39, 40, 43 | J | | trichinosis39 | Juan Rodriguez Cabrillo 57 | | vesicular exanthema of swine39, 40 | č | | dogs16, 17, 18, 19, 20, 21, 40, 41, 86, | ${f L}$ | | 87, 91, 98, 103 | La Niña72, 73, 93 | | Drought | Leopold Commission | | I. | Leopoid Commission | | ${f E}$ | M | | ecosystem management. 2, 3 | | | El Niño72, 73 | methylated seed oil | | endemic | Monitoring | | 51, 52, 63, 68, 138 | 72, 92, 94, 123, 125, | | endocrine disruption 96, 107 | N | | erosion 5, 7, 11, 29, 31, 32, 48, 50, 51, 52, 53, 59, 69, 70, | N | | 71, 75, 80, 87, 88, 101, 102, 103, 117, 122, 129, 130, 137, | National Environmental Policy Act | | 139 | NEPA4, 9, 64 | | eucalyptus59 | neurotoxicity96, | | European honey bees 34 | 107 | | _ | National Historic Preservation Act4 | | \mathbf{F} | National Register of Historic Places 7, 60, 81, 118 | | fire3, 5, 27, 29 | Non-native plants | | | 138 | | \mathbf{G} | Non-native weeds1, 5, 6, 10, 13, 32, 55, 89, 92, 94, | | Carlon 2 A 12 95 96 00 02 06 09 101 | 126 | | Garlon 3A | | | General Management Plan | P | | Golden eagles | peregrine falcons34 | | 115, 116, 128, 138 | Prisoner's Harbor47, 61 | | gopher snake | pygmy mammoth57 | | | 136 3 | | 47, 48, 53, 70, 76, 91 | R | | Н | R-1196, | | | R-1190, | | hog choleraSee Disease | | | | reptiles | | \mathbf{S} | TNC | |
---|---|--| | salamanders | 62, 65, 67, 68, 72, 77, 83, 110, 111, 112, 113, 114, 115, | | | San Miguel Island 6, 33, 34, 35, 36, 39, 40, 48, 49, | 116, 117, 118, 120, 130 | | | 52, 53, 57, 65, 78, 88 | Trapping | | | Santa Catalina Island 18, 40, 41, 49 | U | | | Santa Cruz Predatory Bird Research Group36 | U | | | Santa Rosa Island | UC Reserve62 | | | 50, 51, 72 | Urocyon littoralis See Island fox | | | scoping | USFWS4, 49, 50, 51, 52, 75, 112, 113 | | | Scorpion Flood32, 65 | ¥7 | | | sheep | \mathbf{V} | | | 42, 43, 44, 47, 53, 54, 57, 58, 59, 64, 68, 70, 72, 80, 88, | Vegetation Community Types | | | 137 | Bishop pine woodland46 | | | soil disturbance 10, 53, 69, 76, 80, 130, 139 | coastal bluff scrub | | | Species of Special Concern 34 | coastal sage scrub | | | Spilogale gracillis amphiala See Island spotted skunk | 56, 69, 70 | | | Stanton | Coyote-brush Scrub47, | | | T | 48 | | | | island chaparral35, 43, 44, 45, 46 | | | T&E Plants | Island Woodland46 | | | Arabis hoffmannii44, 48, 50 | Southern Beach and Dune45 | | | Dudleya nesiotica48, 49 | vernal pools47 | | | Malacothamnus fasciculatus var. nesioticus 51 | visitor61, 65, 82, 110, 120, 132, 139 | | | Malacothrix indecora44, 48, 52 | volcanic28, 29, 31, 32, 50 | | | Malacothrix squalida48, 52 | | | | Thysanocarpus conchuliferus48, 52 | \mathbf{W} | | | The Nature Conservancy | water quality10, 31, 32, 80, 102, 117 | | | The Redwoods Act2 | Willows Pasture39 | | ## **Appendix** **Summary of the** **Biological Assessment** for **Threatened and Endangered Plant Species** **Santa Cruz Island Restoration Project** **Channel Islands National Park** Prepared By: Dirk Rodriguez Botanist Channel Islands National Park #### I. DESCRIPTION OF PROPOSED ACTION AND ALTERNATIVES [See Final EIS Chapter Two pgs 13-20] #### II. EXISTING ENVIRONMENT [See Final EIS Chapter Three] #### III. THREATENED, ENDANGERED PLANT SPECIES [See Final EIS Chapter Three "Threatened and Endangered Plants" pgs 48-53] #### IV. T&E EFFECTS BY ALTERNATIVE. **Alternative One: No Action** In the Thirteen Plant Taxa from the Northern Channel Islands Recovery Plan (USFWS 1999), feral pigs were identified as a potential threat to each of the nine listed plant species found on Santa Cruz Island - Hoffman's rock cress (*Arabis hoffmanii*), island barberry (*Berberis pinnata* ssp. *insularis*), Santa Cruz Island dudleya (*Dudleya nesiotica*), island bedstraw (*Galium buxifolium*), island rush-rose (*Helianthemum greenei*), Santa Cruz Island bushmallow (*Malacothamnus fasciculatus* ssp. *nesioticus*), island malacothrix (*Malacothrix indecora*), Santa Cruz Island malacothrix (*Malacothrix squalida*, and Santa Cruz Island fringepod (*Thysanocarpus conchuliferus*). Under this alternative the threats to each of the listed species would remain. Fluctuations in the severity of impacts would occur seasonally and yearly as feral pig numbers changed. However, the potential for recovery of rare plant species would still be negligible even during those years when feral pig numbers are low. This is because the number of feral pigs on Santa Cruz Island is tied to food availability. Pig numbers are lower during drought years when little food is available but these periods of low rainfall would also likely inhibit overall plant growth and reproductive success in those plants that are rare. Therefore, the chance for extirpation of occurrences and species extinction would continue to be higher in all years with pigs, than in the absence of feral pigs. #### Direct Effects: Direct impacts to listed plant species would include herbivory of T & E plant species by feral pigs and the trampling, crushing, and uprooting of listed plant species should feral pigs walk, bed down, or root within listed plant occurrences. Depending on the number of individual pigs within an area, one to many T & E plants may be grazed, trampled, or uprooted. Those occurrences that are found in areas of high pig use would likely incur the most damage. Because the rarity of these listed plant species is defined by their limited numbers, even relatively small impacts can have a large detrimental effect. Individual plants lost through predation, trampling, or uprooting cannot contribute off-spring to the succeeding generation. This results in a loss to the next generation in both absolute numbers and potential genetic diversity. A decrease in genetic diversity can lead to an overall decrease in evolutionary fitness for a species. Decreased population numbers leads to increased potential for extinction from continued predation, or from large random disturbance events such as a fire, earthquake, or landsliding. #### Indirect Effects: Indirect effects include alterations in listed plant micro-habitats, soil erosion, and facilitation of the spreading of invasive, non-native plants into the habitats of listed plant species. Disturbances caused by feral pigs in and around listed plant occurrences can lead to increased erosion within those occurrences. This increased erosion can expose the roots of listed plant species inhibiting water and nutrient uptake or in severe cases completely up-root individual plants. Disturbances caused by feral pig foraging and rooting can also facilitate the spread of invasive, non-native plant species within listed plant occurrences. Invasive, non-native plant species can out-compete native plant species including listed plants for available nutrients and water. This can lead to the local extirpation of listed plant occurrences. Infestations of non-native invasive plant species can also alter the micro-habitats of an area. This could render occupied habitat unsuitable for those species occupying the site or it could prevent the expansion of listed plants into what otherwise would be favorable sites. Limiting the number of suitable habitats for rare plant species further exposes the present occurrences to extinction through random stochastic events. Feral pigs, like all animals, excrete excess nutrients and waste in the form of urine and feces. Chemicals, primarily nitrogen, in urine can chemically burn individual plants and alter the microhabitats around the point of urination (Williams and Haynes 1994). Pig feces can cover individual plants blocking their access to sunlight, reducing the plants vigor and health (Williams and Haynes 1995). Adjacent plants may benefit from the extra nutrients available in urine and feces similar to the effects seen with the application of normal fertilizer. Increased nutrient availability may still be evident three years after deposition of dung (Williams and Haynes 1995). Typically though, it is the weedy nonnative plant species that benefit the most from increased nutrient availability. #### Cumulative Effects: Cumulative effects are those factors which in the past, present, or future have affected T & E plant species. All species - but especially those with small population sizes - face the threat of extinction. Threats to a species survival include competition from other species, disease, predation, habitat loss, long-term environmental trends, and catastrophic events. Species with small populations also face threats to their gene pool from inbreeding, loss of heterozygosity, and, for those species arising from colonization and subsequent adaptive radiation, possible Founder effects. There is no clear indication however whether a decrease in genetic diversity leads to a decrease in species fitness (Shafer 1990). Cumulative effects that may impact listed plant occurrences are similar to those listed for plant communities but the consequences may be more severe. Because listed plant species are rare and limited, either in absolute numbers or number of occurrences, impacts to a portion of a population can have severe consequences. Common plant species are often extirpated in localized areas, either from natural disturbance events or human caused disturbances. These areas are usually eventually recolonized however, from seed stored in the soil or propagules from adjacent areas. Rare plants species on the Santa Cruz Island don't have those options because either their seed bank has been severely disrupted from years of over-grazing or distances between known occurrences are usually too great to allow for re-colonization. #### **Alternative Two (Island-wide eradication)** The short-term impacts associated with this alternative although similar in nature to those described for the plant communities could be more severe for listed plant species. This is due to the inherent rarity of these species. Trampling of even only a few individuals could have a substantial impact on a single occurrence. Some of the listed species which are annuals like *Thysanocarpus conchuliferus* and *M*. indecora, would be protected for much of the year when they exist only as seeds in the soil. They would be prone to trampling effects though when they are actively growing. Some occurrences of rare species like those Galium buxifolium, M. squalida, and Arabis hoffmannii occurrences would be protected due to their growing on steep, coastal bluffs. Areas that are unlikely to be traversed by either feral pig or pig hunter. Dudleya nesiotica is also in a fairly remote area but it is more accessible. However this population would be able to recover from incidental trampling of individuals because of the large number of plants (30,000 - 60,000) within the population. Feral pigs are known to root up the plants however (USFWS 2000). Berberis pinnnata ssp. insularis and Malacothamnus fasciculatus var. *nesioticus* would likely be protected from trampling because of their stature as large perennial shrubs. Young seedling and saplings of these species would continue to be at risk however. Helianthemum greenei while neither an annual nor located in inaccessible areas is also somewhat insulated from impacts
associated with trampling. This is because of its known life history which appears to be that of a fire follower. There are four relatively large occurrences of this plant on SCI, ranging from 500 to 1,000 plants. This large number is believed to be related to having been burned in 1994. It is likely then that the 10 smaller occurrences each has a substantial seed bank which would be expressed once they are burned. As seeds stored in the soil they would be unaffected by trampling. Trampling does pose more of a substantial threat to two occurrences Arabis hoffmannii. A. hoffmannii is a short-lived perennial plant with a slender stature. Individuals could be trampled relatively easily. The severity of such an impact may depend on which stage of its life cycle the plant is disturbed. If an individual is disturbed in a non-flowering season, it is possible the plant may recover and reappear the following year. If the plant is in flower however this may not be the case as the plant normally dies after having flowered and set seed. In the case of a fire, the adverse impacts to listed species – except for *H. greenei* - are likely to be more severe. A large fire could cause the extirpation of one or more rare plant occurrences. Some of the listed plants occurrences would again be protected because the habitat where they occur is not likely to occur (e.g. steep, coastal bluffs). Because the likelhood of an accidental fire becoming large would only be in the fall, annual plants such as *T. conchuliferus* and *M. indecora* would be relatively insulated as seeds in the soil. Another concern with fire is the possibility that it will stimulate germination of seed stored in the soil. If the resulting seedlings are trampled, uprooted, or prevented from reaching maturation, then they will not replenish that species seed bank. The end result may be the expirpation of that occurrence. In the long-term, T & E plant species should experience increased survivorship and seedling establishment and recruitment. T & E plant species are likely to benefit from decreased disturbance levels, increased litter retention, and re-development of the soil crusts. As T & E populations recover, they should be able to better withstand any natural disturbance events that may occur. Larger population numbers provide insurance against the loss of a few individuals and the formation of genetic bottlenecks. Replenishment of the seed bank - for those species which rely on natural disturbance events - means adequate seedling establishment and recruitment will occur when the next disturbance event hits. An example of recovery by a rare plant species was demonstrated on Santa Barbara Island with the Santa Barbara live-forever (*Dudlyea traskiae*), a succulent perennial that is endemic to the island. Santa Barbara live-forever was considered extinct due to the presence of feral rabbits on the island, which had been brought to the island by military personnel during World War II. By 1955, the feral rabbit population on the island peaked at about 2,600. Around that time, the National Park Service began shooting the rabbits. By 1958, the rabbits were largely extirpated from the island and by 1974, Santa Barbara Island live-forever began to reappear in areas that had been largely denuded by the rabbits (Sauer 1988). Today there are approximately 500 individuals of Santa Barbara Island live-forever. For other species such as Santa Catalina mimulus (*Mimulus traskiae*), it may be too late. This species was only known from Santa Catalina Island and has not been seen for over 60 years. ## Alternative Three (Eradicate on NPS property and control around sensitive resources on TNC land) Under this alternative, T & E plant occurrences would be protected on both NPS and TNC property on Santa Cruz Island. However, there would be difference in how they are protected. Those occurrences on NPS property would be able to expand beyond their current locations, as feral pigs would not be present on that portion of the island. Expansion of rare species into existing unoccupied habitat provides some measure of protection against extinction from random stochastic events. Expansion of listed species into unoccupied suitable habitat is an integral part of the draft recovery plan for these species (USFWS 2000). The occurrences on TNC property however would be limited to their present locations, as feral pigs would have access to any current unoccupied habitat for those species. Without the possibility of expanding their number of occurrences these species would be at greater risk of extinction from random stochastic events. Because the T & E plant occurrences on TNC property would be fenced, they would theoretically be free from direct predation by feral pigs. However, feral pigs are notorious for undermining fencing on Santa Cruz Island (Aschehoug, personal communication) and in order for the fencing to be effective, it would have to be constantly maintained. It is unlikely that the commitment of resources necessary for this type of maintenance is possible over the long-term and it is probable that some of the fencing would be breached in the future, allowing for direct predation on some of the "protected" T & E occurrences. For those occurrences, the T & E plants would be subject to the direct impacts associated with the presence of feral pigs, as listed under Alternative One. While initially free from direct predation, the T & E species on TNC property would still be subject to all of the indirect impacts associated with the presence of feral pigs, as listed under Alternative One. There are seven known occurrences of listed plant species on NPS property – 5 occurrences of island rush-rose (*H. greenei*), 1 occurrence of island malacothrix (M. squalida, and 1 occurrence of island bedstraw (G. buxifolium). There are 28 known occurrences of listed plant species on TNC property – 1 occurrence of (*D. nesiotica*), 8 occurrences of island bedstraw (*G. buxifolium*), 3 occurrences of island barberry (*B. pinnata* ssp. *insularis*), 1 occurrence of Santa Cruz Island malacothrix (*M. indecora*), 3 occurrences of Santa Cruz Island bushmallow (*M. fasciculatus* var. *nesioticus*), 1 occurrence of Santa Cruz Island fringepod (*Thysanocarpus conchuliferus*), 3 occurrences of Hoffman's rockcress (*Arabis hoffmanii*), and 8 occurrences of island rush-rose (*Helianthemum greenei*) (USFWS 2000). #### **Alternative Four (sequential eradication through fencing)** #### Direct Impacts: Direct impacts to listed plant species could occur if fencing were placed within listed plant occurrences. Individual plants could be crushed or uprooted when fence posts are placed in the ground. NPS employees could also inadvertently crush plants by walking or driving over them. This could occur when initially constructing the fence or during maintenance of the fence. With proper planning, known rare plant occurrences could be avoided and botanical surveys conducted to locate unknown rare plant occurrences so that they could also be avoided. However, botanical surveys can sometimes overlook T & E plant occurrences. The accuracy of the survey depends on the timing (when the survey is conducted) and the familiarity of the surveyor with the plants in question. The possibility exists that even with botanical surveys being conducted that T & E plant occurrences could be missed and subsequently impacted by the installation of the zoning fences. Until a zone is hunted free of pigs, any T & E plant occurrences in the zone would be subject to the direct impacts associated with the presence of feral pigs as described under Alternative One. For those T & E occurrences in the last zone to be hunted free of pigs, this would mean an additional six years of impacts associated with the presence of feral pigs. #### **Indirect Impacts:** Indirect impacts to listed plants could occur if invasive non-native seeds are transported into listed plant occurrences either on the fencing material itself or on the boot and clothing of the NPS employees constructing the fence or on the vehicles used to move the fencing material. As discussed previously, invasive weed species are able to out-compete native plant species including T & E plants for available water, nutrients, and sunlight. Measures such as washing vehicles, removing seeds from boots and clothing, and educating those involved in constructing the fences about the dangers of invasive weed species, can be enacted to minimize the risk of spreading these weed species. Until a zone is hunted free of pigs, any T & E plant occurrences in the zone would be subject to the indirect impacts associated with the presence of feral pigs as described under Alternative One. For those T & E occurrences in the last zone to be hunted free of pigs, this would mean an additional six years of impacts associated with the presence of feral pigs. #### **Cumulative Impacts:** The cumulative impacts associated with this alternative would be similar to those discussed under Alternative Two. #### V. DETERMINATION OF EFFECTS #### Alternatives 1 or 3: It is my determination that selection of alternative 1 or 3 may affect and is likely to adversely affect *Galium buxifolium, Malacothrix indecora, Dudleya nesiotica, Malocothrix squalida, Berberis pinnata* ssp. *insularis, Malacothamnus fasciculatus var. nestioticus, Thysanocarpus conchuliferus, Helianthemum greenei* and *Arabis hoffmanii* and their critical habitat. Endangered Species Act Section 7 Formal Consultation with U.S. Fish and Wildlife Service will be required for this project. #### Alternatives 2 or 4 It is my determination that selection of alternative 2 or 4 under the Santa Cruz Island Restoration project (a) will not affect (with the recommended mitigation): Malacothrix indecora, Malocothrix squalida, Berberis pinnata ssp. insularis, Malacothamnus fasciculatus var. nestioticus, Thysanocarpus conchuliferus and Arabis hoffmannii; and (b) may impact
individuals of Helianthemum greenei and Dudleya nesiotica but is not likely to adversely affect them. #### VI. MITIGATION RECOMMENDATIONS - Re-visit sites of extant and historical occurrences for *Arabis hoffmannii, Berberis pinnata* ssp. insularis, Galium buxifolium, Malacothamnus fasciculatus var. nesioticus, Malacothrix indecora, Malocothrix squalida, Thysanocarpus conchuliferus, Helianthemum greenei and Dudleya nesiotica. - Fencing of any of the re-visited sites where it is determined that pig rooting or trampling by hunters has or may impact a site. This recommendation is impractical for *H. greenei* or *Dudleya nesiotica* due to the relatively large sizes of their occurrences. The number of individuals within their occurrences though should be sufficient to withstand impacts associated with the eradication of feral pigs. *H. greenei* is also somewhat protected due to its use of a stored seed bank as an integral part of its life history. Impacts to *D. greenei* could be significantly reduced under alternatives 2 and 4 by initiating the hunt at the west end of the island. - Placement of sensitive resource signs in areas where hunt activities could occur in *H. greenei* and *Dudleya nesiotica* occuppied habitat. Hunters should be instructed to avoid these areas unless active pig use is occurring in them. - Annual inspection of any T and E fenced occurrences. If the occurrences are not effective in protecting the occurrences then consultation with USFWS will occur. - No smoking allowed while hunting - Maps of sensitive areas plant areas made available to fire suppression supervisors #### VII. OTHER MANAGEMENT RECOMMENDATIONS #### Fennel Treatment: - 30' to 50' buffer zone between fennel dominated areas to be treated and outside, adjacent native plant communities. Fire may run through these areas and into adjacent native plant habitat but these areas should recover from a single fire event. The most important aspect of the buffers would be to minimize accidental overspray of Garlon into adjacent intact native plant communities. This buffer zone could then be herbicided by hand if necessary. - Relatively large, intact native plant communities within the treatment area should be identified and protected from prescribed burning and aerial spraying of Garlon. It is important that these native plant refugia survive relatively intact as they can serve as native plant seed sources for the treated areas. - All major drainages should be identified and to the extent practical protected from fire and herbiciding. These areas have largely intact native plant communities and serve to filter rainwater and decrease peak water flows. - Measures should be taken to prevent the spread of yellow star thistle into the treated area. All vehicles traveling from yellow star thistle infested areas should be cleaned before entering the project area. Areas where it is known to occur on the isthmus along the roadside near Prisoner's Harbor – should be treated as soon as possible. Monitoring should be conducted within the treated area for two years following the large-scale treatment and any detected infestations of yellow star thistle should be rapidly treated. #### LITERATURE CITED References: [See Final EIS "References" pg. 181